

Sally Dawson, BNL
Introduction to the Standard Model
TASI, 2006

- Introduction to the Standard Model
 - Review of the $SU(2) \times U(1)$ Electroweak theory
 - Experimental status of the EW theory
 - Constraints from Precision Measurements
- Theoretical problems with the Standard Model
- Beyond the SM
 - Why are we sure there is physics BSM?
 - What will the LHC and Tevatron tell us?

Lecture 1

- Introduction to the Standard Model
 - Just the $SU(2) \times U(1)$ part of it....
- Some good references:
 - Chris Quigg, *Gauge Theories of the Strong, Weak, and Electromagnetic Interactions*
 - Michael Peskin, *An Introduction to Quantum Field Theory*
 - Sally Dawson, *Trieste lectures*, hep-ph/9901280

Large Hadron Collider (LHC)

- proton-proton collider at CERN (2007)
- 14 TeV energy
 - 7 mph slower than the speed of light
 - *cf.* 2TeV @ Fermilab (307 mph slower than the speed of light)
- Typical energy of quarks and gluons 1-2 TeV

LHC is Big....

- ATLAS is 100 meters underground, as deep as Big Ben is tall

- The accelerator circumscribes 58 square kilometers, as large as the island of Manhattan

LHC Will Require Detectors of Unprecedented Scale

- CMS is 12,000 tons (2 x's ATLAS)
- ATLAS has 8 times the volume of CMS

What we know

- The photon and gluon appear to be massless
- The W and Z gauge bosons are heavy
 - $M_W = 80.404 \pm 0.030 \text{ GeV}$
 - $M_Z = 91.1875 \pm 0.0021 \text{ GeV}$
- There are 6 quarks
 - $M_t = 172.5 \pm 2.3 \text{ GeV}$
 - $M_t \gg$ all the other quark masses
- There appear to be 3 distinct neutrinos with small but non-zero masses
- The pattern of fermions appears to replicate itself 3 times
 - Why not more?

Abelian Higgs Model

- Why are the W and Z boson masses non-zero?
- U(1) gauge theory with single spin-1 gauge field, A_μ

$$L = -\frac{1}{4} F_{\mu\nu} F^{\mu\nu}$$
$$F_{\mu\nu} = \partial_\nu A_\mu - \partial_\mu A_\nu$$

- U(1) local gauge invariance:

$$A_\mu(x) \rightarrow A_\mu(x) - \partial_\mu \eta(x)$$

- Mass term for A would look like:

$$L = -\frac{1}{4} F_{\mu\nu} F^{\mu\nu} + \frac{1}{2} m^2 A_\mu A^\mu$$

- Mass term violates local gauge invariance
- We understand why $M_A = 0$

Gauge invariance is guiding principle

Abelian Higgs Model, 2

- Add complex scalar field, ϕ , with charge $-e$:

$$L = -\frac{1}{4} F_{\mu\nu} F^{\mu\nu} + |D_\mu \phi|^2 - V(\phi)$$

- Where

$$D_\mu = \partial_\mu - ieA_\mu$$

$$F_{\mu\nu} = \partial_\mu A_\nu - \partial_\nu A_\mu$$

$$V(\phi) = \mu^2 |\phi|^2 + \lambda (|\phi|^2)^2$$

- L is invariant under local U(1) transformations:

$$A_\mu(x) \rightarrow A_\mu(x) - \partial_\mu \eta(x)$$

$$\phi(x) \rightarrow e^{-ie\eta(x)} \phi(x)$$

Abelian Higgs Model, 3

- Case 1: $\mu^2 > 0$
 - QED with $M_A=0$ and $m_\phi=\mu$
 - Unique minimum at $\phi=0$

$$L = -\frac{1}{4} F_{\mu\nu} F^{\mu\nu} + |D_\mu \phi|^2 - V(\phi)$$

$$D_\mu = \partial_\mu - ieA_\mu$$

$$V(\phi) = \mu^2 |\phi|^2 + \lambda (|\phi|^2)^2$$

By convention, $\lambda > 0$

Abelian Higgs Model, 4

- Case 2: $\mu^2 < 0$

$$V(\phi) = -|\mu^2||\phi|^2 + \lambda(|\phi|^2)^2$$

- Minimum energy state at:

$$\langle \phi \rangle = \sqrt{-\frac{\mu^2}{2\lambda}} \equiv \frac{v}{\sqrt{2}}$$

Vacuum breaks U(1) symmetry

Aside: What fixes sign (μ^2)?

Abelian Higgs Model, 5

- Rewrite $\phi \equiv \frac{1}{\sqrt{2}} e^{i\frac{\chi}{v}} (v + h)$ χ and h are the 2 degrees of freedom of the complex Higgs field
- L becomes:

$$L = -\frac{1}{4} F_{\mu\nu} F^{\mu\nu} - ev A_{\mu} \partial^{\mu} \chi + \frac{e^2 v^2}{2} A^{\mu} A_{\mu} + \frac{1}{2} (\partial_{\mu} h \partial^{\mu} h + 2\mu^2 h^2) + \frac{1}{2} \partial_{\mu} \chi \partial^{\mu} \chi + (h, \chi \text{ interactions})$$
- Theory now has:
 - Photon of mass $M_A = ev$
 - Scalar field h with mass-squared $-2\mu^2 > 0$
 - Massless scalar field χ (*Goldstone Boson*)

Abelian Higgs Model, 6

- What about mixed χ -A propagator?
 - Remove by gauge transformation

$$A'_\mu \equiv A_\mu - \frac{1}{ev} \partial_\mu \chi$$

- χ field disappears
 - We say that it has been *eaten* to give the photon mass
 - χ field called Goldstone boson
 - *This is Abelian Higgs Mechanism*
 - This gauge (unitary) contains only physical particles

$$L = -\frac{1}{4} F_{\mu\nu} F^{\mu\nu} + \frac{e^2 v^2}{2} A'^\mu A'_\mu + \frac{1}{2} (\partial_\mu h \partial^\mu h) - V(h)$$

Higgs Mechanism summarized

Spontaneous breaking of a gauge theory by a non-zero VEV of a scalar field results in the disappearance of a Goldstone boson and its transformation into the longitudinal component of a massive gauge boson

Gauge Invariance

What about gauge invariance? Choice above called unitarity gauge

- No χ field
- Bad high energy behavior of A propagator

$$\Delta_{\mu\nu}(k) = -\frac{i}{k^2 - M_A^2} \left(g_{\mu\nu} - \frac{k^\mu k^\nu}{M_A^2} \right)$$

- R_ξ gauges more convenient:
- $L_{GF} = (1/2\xi)(\partial_\mu A^\mu + \xi e v \chi)^2$

$$L_2 = -\frac{1}{2} A_\mu \left(-g^{\mu\nu} \partial^2 + \left(1 - \frac{1}{\xi} \right) \partial^\mu \partial^\nu - e^2 v^2 \right) A_\mu + \frac{1}{2} (\partial_\mu h \partial^\mu h + 2\mu^2 h^2) \\ + \frac{1}{2} \partial_\mu \chi \partial^\mu \chi - \frac{\xi}{2} e^2 v^2 \chi^2$$

More on R_ξ gauges

Mass of Goldstone boson χ depends on ξ

$\xi=1$: Feynman gauge with massive χ

$\xi=0$: Landau gauge

$\xi \rightarrow \infty$: Unitarity gauge

Gauge Boson, A^μ

$$\frac{-i}{k^2 - M_A^2} \left(g^{\mu\nu} - \frac{k^\mu k^\nu}{k^2 - \xi M_A^2} (1 - \xi) \right)$$

Higgs, h

$$\frac{i}{k^2 - M_h^2}$$

Goldstone Boson, χ , or
Faddeev-Popov ghost

$$\frac{i}{k^2 - \xi M_A^2}$$

Non-Abelian Higgs Mechanism

- Vector fields $A^a_\mu(x)$ and scalar fields $\phi_i(x)$ of SU(N) group

$$\Phi = \begin{pmatrix} \phi_1 \\ \cdot \\ \cdot \\ \cdot \\ \phi_N \end{pmatrix} \quad \begin{aligned} L_\Phi &= (D^\mu \Phi^\dagger)(D^\mu \Phi) - V(\Phi), \\ V(\Phi) &= \mu^2 \Phi^\dagger \Phi + \lambda (\Phi^\dagger \Phi)^2 \end{aligned}$$

- L is invariant under the non-Abelian symmetry:

$$\phi_i \rightarrow (1 - i\eta^a \tau^a)_{ij} \phi_j$$

$$D_\mu \phi = \left(\partial_\mu - ig \tau^a A^a_\mu \right) \phi$$

- τ_a are group generators, $a=1 \dots N^2-1$ for SU(N)

For SU(2): $\tau^a = \sigma^a / 2$

Non-Abelian Higgs Mechanism, 2

- In exact analogy to the Abelian case

$$(D^\mu \Phi^+)(D^\mu \Phi) \rightarrow \dots + g^2 (\tau^a \phi^+)_i (\tau^b \phi)_i A_\mu^a A^{b\mu} + \dots$$
$$\rightarrow^{\phi \rightarrow \phi_0} \dots + g^2 (\tau^a \phi_0^+)_i (\tau^b \phi_0)_i A_\mu^a A^{b\mu} + \dots$$

- $\tau^a \varphi_0 \neq 0 \quad \Rightarrow$ Massive vector boson + Goldstone boson
- $\tau^a \varphi_0 = 0 \quad \Rightarrow$ Massless vector boson + massive scalar field

Non-Abelian Higgs Mechanism, 3

- Consider SU(2) example $D_\mu \phi = \left(\partial_\mu - ig \frac{\sigma^a}{2} A_\mu^a \right) \phi$
- Suppose ϕ gets a VEV: $\langle \phi \rangle = \frac{1}{\sqrt{2}} \begin{pmatrix} 0 \\ v \end{pmatrix}$
- Gauge boson mass term $|D_\mu \phi|^2 = \frac{1}{2} g^2 (0, v) \tau^a \tau^b \begin{pmatrix} 0 \\ v \end{pmatrix} A_\mu^a A^{b\mu}$
- Using the property of group generators, $\{\tau^a, \tau^b\} = \delta^{ab}/2$
- Mass term for gauge bosons:

$$L_{mass} = \frac{g^2 v^2}{8} A_\mu^a A^{a\mu}$$

Standard Model Synopsis

- Group: $SU(3) \times SU(2) \times U(1)$
QCD Electroweak

- Gauge bosons:
 - $SU(3)$: $G_\mu^i, i=1\dots 8$
 - $SU(2)$: $W_\mu^i, i=1,2,3$
 - $U(1)$: B_μ
- Gauge couplings: g_s, g, g'
- $SU(2)$ Higgs doublet: Φ

SM Higgs Mechanism

- Standard Model includes complex Higgs SU(2) doublet

$$\Phi = \frac{1}{\sqrt{2}} \begin{pmatrix} \phi_1 + i\phi_2 \\ \phi_3 + i\phi_4 \end{pmatrix} = \begin{pmatrix} \phi^+ \\ \phi^0 \end{pmatrix}$$

- With SU(2) x U(1) invariant scalar potential

$$V = \mu^2 \Phi^+ \Phi + \lambda (\Phi^+ \Phi)^2 \quad \text{Invariant under } \Phi \rightarrow -\Phi$$

- If $\mu^2 < 0$, then spontaneous symmetry breaking
- Minimum of potential at:

$$\langle \Phi \rangle = \frac{1}{\sqrt{2}} \begin{pmatrix} 0 \\ v \end{pmatrix}$$

- Choice of minimum breaks gauge symmetry
- Why is $\mu^2 < 0$?

More on SM Higgs Mechanism

- Couple Φ to $SU(2) \times U(1)$ gauge bosons (W_i^μ , $i=1,2,3$; B^μ)

$$L_S = (D^\mu \Phi)^\dagger (D^\mu \Phi) - V(\Phi)$$

$$D_\mu = \partial_\mu - i \frac{g}{2} \sigma^i W_\mu^i - i \frac{g'}{2} Y_\Phi B_\mu$$

Justify later: $Y_\Phi=1$

- Gauge boson mass terms from:

$$\begin{aligned} (D_\mu \Phi)^\dagger D^\mu \Phi &\rightarrow \dots + \frac{1}{8} (0, v) (g W_\mu^a \sigma^a + g' B_\mu) (g W^{b\mu} \sigma^b + g' B^\mu) \begin{pmatrix} 0 \\ v \end{pmatrix} + \dots \\ &\rightarrow \dots + \frac{v^2}{8} (g^2 (W_\mu^1)^2 + g^2 (W_\mu^2)^2 + (-g W_\mu^3 + g' B_\mu)^2) + \dots \end{aligned}$$

More on SM Higgs Mechanism

- With massive gauge bosons:

$$W_{\mu}^{\pm} = (W_{\mu}^1 \mp W_{\mu}^2) / \sqrt{2}$$

$$Z_{\mu}^0 = (g W_{\mu}^3 - g' B_{\mu}) / \sqrt{(g^2 + g'^2)}$$

$$M_W = gv/2$$

$$M_Z = \sqrt{(g^2 + g'^2)}v/2$$

- Orthogonal combination to Z is massless photon

$$A_{\mu}^0 = (g' W_{\mu}^3 + g B_{\mu}) / \sqrt{(g^2 + g'^2)}$$

$$M_W = M_Z \cos \theta_W$$

- Weak mixing angle defined

$$\cos \theta_W = \frac{g}{\sqrt{g^2 + g'^2}} \quad \sin \theta_W = \frac{g'}{\sqrt{g^2 + g'^2}}$$

- $Z = -\sin \theta_W B + \cos \theta_W W^3$
- $A = \cos \theta_W B + \sin \theta_W W^3$

More on SM Higgs Mechanism

- Generate mass for W,Z using Higgs mechanism
 - Higgs VEV breaks $SU(2) \times U(1) \rightarrow U(1)_{em}$
 - Single Higgs doublet is minimal case
- Just like Abelian Higgs model
 - Goldstone Bosons
- Before spontaneous symmetry breaking:
 - Massless $W_i, B, \text{Complex } \Phi$
- After spontaneous symmetry breaking:
 - Massive W^\pm, Z ; massless γ ; physical Higgs boson h

$$\Phi' = \frac{1}{\sqrt{2}} e^{-i \frac{\vec{\omega}_i \cdot \vec{\sigma}_i}{v}}$$

$$\omega_i \rightarrow \omega^\pm, z$$

Fermi Model

- Current-current interaction of 4 fermions

$$L_{FERMI} = -2\sqrt{2}G_F J_\rho^+ J^\rho$$

- Consider just leptonic current

$$J_\rho^{lept} = \bar{\nu}_e \gamma_\rho \left(\frac{1-\gamma_5}{2} \right) e + \bar{\nu}_\mu \gamma_\rho \left(\frac{1-\gamma_5}{2} \right) \mu + hc$$

- Only left-handed fermions feel charged current weak interactions (maximal P violation)
- This induces muon decay

$$G_F = 1.16637 \times 10^{-5} \text{ GeV}^{-2}$$

This structure known since Fermi

Fermion Multiplet Structure

- Ψ_L couples to W^\pm (cf Fermi theory)
 - Put in SU(2) doublets with weak isospin $I_3 = \pm 1$
- Ψ_R doesn't couple to W^\pm
 - Put in SU(2) singlets with weak isospin $I_3 = 0$
- Fix weak hypercharge to get correct coupling to photon

Fermions in U(1) Theory

- Lagrangian is invariant under global U(1) symmetry

$$L = \bar{\psi}_f (i\partial - m_f) \psi$$

- Gauge the symmetry by requiring a local symmetry,
 $\eta \rightarrow \eta(x)$

$$\psi \rightarrow e^{iQ_f e \eta} \psi$$

- Local symmetry requires minimal substitution

$$\partial_\mu \rightarrow D_\mu + iQ_f e A_\mu(x)$$

Coupling Fermions to SU(2) x U(1) Gauge Fields

$$D_\mu = \partial_\mu - ig \frac{\sigma^a}{2} W_\mu^a - ig' \frac{Y}{2} B_\mu$$

- In terms of mass eigenstates

$$D_\mu = \partial_\mu - i \frac{g}{2\sqrt{2}} (W_\mu^+ \sigma^+ + W_\mu^- \sigma^-) - i \frac{1}{2\sqrt{g^2 + g'^2}} Z_\mu (g^2 \sigma^3 - g'^2 Y) - i \frac{gg'}{2\sqrt{g^2 + g'^2}} A_\mu (\sigma^3 + Y)$$

- Re-arrange couplings

$$Q_{em} = \frac{Y + I_3}{2} \quad e = \frac{gg'}{\sqrt{g^2 + g'^2}} \quad g = \frac{e}{\sin \theta_W}$$

$$D_\mu = \partial_\mu - i \frac{g}{2\sqrt{2}} (W_\mu^+ \sigma^+ + W_\mu^- \sigma^-) - i \frac{g}{2 \cos \theta_W} Z_\mu (I_3 - 2 \sin^2 \theta_W) - ie Q_{em} A_\mu$$

Now include Leptons

- Simplest case, include an SU(2) doublet of left-handed leptons

$$\Psi_L = \begin{pmatrix} \nu_L = \frac{1}{2}(1-\gamma_5)\nu \\ e_L = \frac{1}{2}(1-\gamma_5)e \end{pmatrix}$$

- Only right-handed electron, $e_R = (1+\gamma_5)e/2$

$I_3 = \pm 1$

– No right-handed neutrino

- Define weak hypercharge, Y, such that $Q_{em} = (I_3 + Y)/2$

– $Y^{e_L} = -1$

– $Y^{e_R} = -2$

To make charge come out right

**Standard Model has massless neutrinos—discovery of non-zero neutrino mass evidence for physics beyond the SM*

Leptons, 2

- By construction Isospin, I_3 , commutes with weak hypercharge $[I_3, Y]=0$
- Couple gauge fields to leptons

$$\psi_L = \frac{1-\gamma_5}{2}\psi \quad \psi_R = \frac{1+\gamma_5}{2}\psi$$

$$L_{leptons} = \bar{e}_R i\gamma^\mu \left(\partial_\mu - i\frac{g'}{2} Y B_\mu \right) e_R + \bar{\Psi}_L i\gamma^\mu \left(\partial_\mu - i\frac{g'}{2} Y B_\mu - i\frac{g}{2} \sigma_i W_i^\mu \right) \Psi_L$$

- Write in terms of charged and neutral currents

$$L_{leptons} = (\textit{kinetic}) + g \left(W_\mu^+ J^{\mu+} + W_\mu^- J^{\mu-} + Z_\mu J_Z^\mu \right) + e A_\mu J_{em}^\mu$$

$$J_{em}^\mu = -Q_{em} \bar{e} \gamma^\mu e$$

$$J^{+\mu} = -\frac{1}{\sqrt{2}} (\bar{e}_L \gamma^\mu \nu_L)$$

$$J_Z^\mu = -\frac{1}{2 \cos \theta} (\bar{\nu}_L \gamma^\mu \nu_L + \bar{e}_L \gamma^\mu [-1 + 2 \sin^2 \theta_W] e_L + \bar{e}_R \gamma^\mu [2 \sin^2 \theta_W] e_R)$$

After spontaneous symmetry breaking....

- Couplings to leptons fixed:

$$e^+e^-\gamma^\mu : +ie\gamma^\mu = -ieQ_e\gamma^\mu$$

$$\bar{\nu}_e W^{+\mu} : -i\frac{g}{2\sqrt{2}}\gamma^\mu(1-\gamma_5)$$

$$\bar{\nu}_e \nu_e Z^\mu : -i\frac{g}{4}\gamma^\mu(1-\gamma_5)$$

$$\bar{e}eZ^\mu : -i\frac{g}{4\cos\theta_W}\gamma^\mu[R_e(1+\gamma_5)+L_e(1-\gamma_5)]$$

$$L_e = I_3 - 2Q_{em}\sin^2\theta_W$$

$$R_e = -2Q_{em}\sin^2\theta_W$$

Higgs VEV Conserves Electric Charge

$$Q_{em} = \frac{Y + I_3}{2} \quad Y_\Phi = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \quad I_{3\Phi} = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

$$\langle \Phi \rangle = \frac{1}{\sqrt{2}} \begin{pmatrix} 0 \\ v \end{pmatrix}$$

$$Q_{em} \langle \Phi \rangle = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix} \begin{pmatrix} 0 \\ \frac{v}{\sqrt{2}} \end{pmatrix} = 0$$

Muon decay

- Consider $\nu_\mu e \rightarrow \mu \nu_e$
- Fermi Theory:

$$-i2\sqrt{2}G_F g_{\mu\nu} \bar{u}_\mu \gamma^\mu \left(\frac{1-\gamma_5}{2}\right) u_{\nu_\mu} \bar{u}_{\nu_e} \gamma^\nu \left(\frac{1-\gamma_5}{2}\right) u_e$$

- EW Theory:

$$\frac{ig^2}{2} \frac{1}{k^2 - M_W^2} g_{\mu\nu} \bar{u}_\mu \gamma^\mu \left(\frac{1-\gamma_5}{2}\right) u_{\nu_\mu} \bar{u}_{\nu_e} \gamma^\nu \left(\frac{1-\gamma_5}{2}\right) u_e$$

For $|\mathbf{k}| \ll M_W$, $2\sqrt{2}G_F = g^2/2M_W^2$

For $|\mathbf{k}| \gg M_W$, $\sigma \sim 1/E^2$

Higgs Parameters

- G_F measured precisely

$$\frac{G_F}{\sqrt{2}} = \frac{g^2}{8M_W^2} = \frac{1}{2v^2} \quad \boxed{v^2 = (\sqrt{2}G_F)^{-1} = (246\text{GeV})^2}$$

- Higgs potential has 2 free parameters, μ^2 , λ

$$V = \mu^2 \Phi^+ \Phi + \lambda (\Phi^+ \Phi)^2$$

- Trade μ^2 , λ for v^2 , M_h^2

$$V = \frac{M_h^2}{2} h^2 + \frac{M_h^2}{2v} h^3 + \frac{M_h^2}{8v^2} h^4$$

$$\boxed{\begin{aligned} v^2 &= -\frac{\mu^2}{2\lambda} \\ M_h^2 &= 2v^2 \lambda \end{aligned}}$$

- Large $M_h \rightarrow$ strong Higgs self-coupling
- A priori, Higgs mass can be anything

Parameters of SU(2) x U(1) Sector

- $g, g', v, M_h \Rightarrow$ Trade for:
 - $\alpha = 1/137.03599911(46)$ from $(g-2)_e$ and quantum Hall effect
 - $G_F = 1.16637(1) \times 10^{-5} \text{ GeV}^{-2}$ from muon lifetime
 - $M_Z = 91.1875 \pm 0.0021 \text{ GeV}$
 - Plus masses

Decay widths trivial

- Calculate decay widths from:

$$\Gamma(V \rightarrow f\bar{f}) = \frac{1}{2M_V} |A|^2 \frac{1}{8\pi}$$

- Z decays measured precisely at LEP

$$\Gamma(Z \rightarrow \nu\bar{\nu}) = \frac{G_F M_Z^3}{12\pi\sqrt{2}}$$

$$\Gamma(Z \rightarrow e^+e^-) = \frac{G_F M_Z^3}{12\pi\sqrt{2}} (R_e^2 + L_e^2)$$

Now Add Quarks to Standard Model

- Include color triplet quark doublet $Q_L = \begin{pmatrix} u_{iL} \\ d_{iL} \end{pmatrix}$ $i=1,2,3$ for color
 - Right handed quarks are SU(2) singlets, $u_R=(1+\gamma_5)u$, $d_R=(1+\gamma_5)d$
- With weak hypercharge
 - $Y_{uR}=4/3$, $Y_{dR}=-2/3$, $Y_{QL}=1/3$
- Couplings of charged current to W and Z's take the form:

$$Q_{em}=(I_3+Y)/2$$

$$L_{Zqq} = -\frac{g}{4\cos\theta_w} \bar{q} \gamma^\mu [L_q(1-\gamma_5) + R_q(1+\gamma_5)] q Z_\mu$$

$$L_{Wqq} = -\frac{g}{2\sqrt{2}} (\bar{u} \gamma^\mu (1-\gamma_5) d W_\mu^+ + \bar{d} \gamma^\mu (1-\gamma_5) u W_\mu^-)$$

$$L_q = I_3 + 2Q_{em} \sin^2 \theta_w$$

$$R_q = 2Q_{em} \sin^2 \theta_w$$

Fermions come in generations

$$\begin{pmatrix} u \\ d \end{pmatrix}_L, \quad u_R, \quad d_R, \quad \begin{pmatrix} \nu \\ e \end{pmatrix}_L, \quad e_R$$

$$\begin{pmatrix} c \\ s \end{pmatrix}_L, \quad c_R, \quad s_R, \quad \begin{pmatrix} \nu \\ \mu \end{pmatrix}_L, \quad \mu_R$$

$$\begin{pmatrix} t \\ b \end{pmatrix}_L, \quad t_R, \quad b_R, \quad \begin{pmatrix} \nu \\ \tau \end{pmatrix}_L, \quad \tau_R$$

Except for masses, the generations look identical

Need Complete Generations

- Complete generations needed for *anomaly cancellation*
- Triangle diverges; grows with energy

$$T^{\mu\nu\sigma} \approx \int \frac{d^n k}{(2\pi)^n} \frac{1}{k^3}$$

- Anomaly independent of mass; depends only on gauge properties

$$T^{\mu\nu\sigma} \approx \text{Tr}[\eta_i t^a, \{t^b, t^c\}]$$

$$\eta_i = \pm 1 \text{ for } \psi_{L,R}$$

Sensible theories can't have anomalies

Anomalies, 2

- Standard Model Particles:

Particle	SU(3)	SU(2) _L	U(1) _Y
(u _L ,d _L)	3	2	1/3
u _R	3	1	-1/3
d _R	3	1	1/3
(ν _L ,e _L)	1	2	-1
e _R	1	1	2

- V=B, A=W_a (SU(2) gauge bosons)

$$\sum T_3 Q_{em}^2 = N_c N_g (1) \left(\frac{2}{3}\right)^2 + N_c N_g (-1) \left(-\frac{1}{3}\right)^2 + N_g (-1)(1)^2 = 0$$

- N_c=3 is number of colors; N_g is number of generations
- Anomaly cancellation requires complete generation

Gauge boson self-interactions

- Yang-Mills for gauge fields:

$$L_{YM} = -\frac{1}{4} W_{\mu\nu}^a W^{a,\mu\nu} - \frac{1}{4} B_{\mu\nu} B^{\mu\nu}$$

$$W_{\mu\nu}^a = \partial_\mu W_\nu^a - \partial_\nu W_\mu^a + g \varepsilon^{abc} W_\mu^b W_\nu^c$$

$$B_{\mu\nu} = \partial_\mu B_\nu - \partial_\nu B_\mu$$

- In terms of physical fields:

$$L_{YM} = -\frac{1}{4} \left| \partial_\mu A_\nu - \partial_\nu A_\mu - ie(W_\mu^- W_\nu^+ - W_\nu^- W_\mu^+) \right|^2$$

$$-\frac{1}{4} \left| \partial_\mu Z_\nu - \partial_\nu Z_\mu + ie \frac{c_W}{s_W} (W_\mu^- W_\nu^+ - W_\nu^- W_\mu^+) \right|^2$$

$$-\frac{1}{2} \left| \partial_\mu W_\nu^+ - \partial_\nu W_\mu^+ - ie(W_\mu^+ A_\nu - W_\nu^+ A_\mu) + ie \frac{c_W}{s_W} (W_\mu^+ Z_\nu - W_\nu^+ Z_\mu) \right|^2$$

- Triple and quartic gauge boson couplings fundamental prediction of model \Rightarrow *Related to each other*

Consider W^+W^- pair production

Example: $\nu\bar{\nu} \rightarrow W^+W^-$

➤ t-channel amplitude:

$$A_t(\nu\bar{\nu} \rightarrow W^+W^-) = -i \frac{g^2}{8} \bar{\nu}(q) \gamma^\mu (1 - \gamma_5) \frac{k}{k^2} \gamma^\nu (1 - \gamma_5) u(p) \varepsilon_\mu(p^-) \varepsilon_\nu(p^+)$$

➤ In center-of-mass frame:

$$p = \frac{\sqrt{s}}{2} (1, 0, 0, 1)$$

$$q = \frac{\sqrt{s}}{2} (1, 0, 0, -1)$$

$$p^+ = \frac{\sqrt{s}}{2} (1, 0, \beta_W \sin \theta, \beta_W \cos \theta)$$

$$p^- = \frac{\sqrt{s}}{2} (1, 0, -\beta_W \sin \theta, -\beta_W \cos \theta)$$

$$s = (p + q)^2$$

$$t = k^2 = (p - p')^2$$

$$\beta_W = \sqrt{1 - 4M_W^2 / s}$$

W^+W^- pair production, 2

- Interesting physics is in the longitudinal W sector:

$$A_t(\nu\bar{\nu} \rightarrow W_L^+W_L^-) = i\frac{g^2}{4M_W^2}\bar{\nu}(q)k(1+\gamma_5)u(p)$$

$$\varepsilon^+ \rightarrow \frac{p^+}{M_W} + O\left(\frac{M_W^2}{s}\right)$$

- Use Dirac Equation: $\not{p}u(p)=0$

$$\longrightarrow \left|A_t(\nu\bar{\nu} \rightarrow W_L^+W_L^-)\right|^2 = 2G_F^2 s^2 \sin^2 \theta + O\left(\frac{M_W^2}{s}\right)$$

Grows with energy

W⁺W⁻ pair production, 3

- SM has additional contribution from s-channel Z exchange

$$A_s(\nu\bar{\nu} \rightarrow W^+W^-) = -i \frac{g^2}{4(s - M_Z^2)} \bar{\nu}(q) \gamma_\mu (1 - \gamma_5) u(p) \left(g^{\mu\nu} - \frac{k^\mu k^\nu}{M_Z^2} \right) [g_{\lambda\rho} (p^- - p^+)_\nu + g_{\lambda\nu} (p^+ + k)_\rho - g_{\rho\nu} (p^- + k)_\lambda] \varepsilon^\lambda(p^+) \varepsilon^\rho(p^-)$$

- For longitudinal W's

$$A_s(\nu\bar{\nu} \rightarrow W_L^+ W_L^-) = i \frac{g^2}{4M_W^2} \bar{\nu}(q) (p^+ - p^-) (1 - \gamma_5) u(p)$$

$$A_s(\nu\bar{\nu} \rightarrow W_L^+ W_L^-) = -i \frac{g^2}{4M_W^2} \bar{\nu}(q) k (1 + \gamma_5) u(p)$$

Contributions which grow with energy cancel between t- and s-channel diagrams

⇒

Depends on special form of 3-gauge boson couplings

Feynman Rules for Gauge Boson Vertices

$$ig_{WWV} V^{\mu\nu\sigma}(p^+, p^-, p_Z)$$

$$g_{WW\gamma} = e$$

$$g_{WWZ} = e \cot \theta_W$$

$$V^{\mu\nu\sigma}(p^+, p^-, p_Z) = (p^+ - p^-)^\sigma g^{\mu\nu} + (p^- - p_Z)^\mu g^{\sigma\nu} + (p_Z - p^+)^\nu g^{\mu\sigma}$$

$$ig_{WWV} (2g^{\sigma\lambda} g^{\mu\nu} - g^{\sigma\mu} g^{\lambda\nu} - g^{\lambda\mu} g^{\sigma\nu})$$

$$g_{WW\gamma\gamma} = e^2$$

$$g_{WW\gamma Z} = e^2 \cot \theta_W$$

$$g_{WWZZ} = e^2 \cot^2 \theta_W$$

$$ig^2 (2g^{\sigma\mu} g^{\lambda\nu} - g^{\mu\nu} g^{\lambda\sigma} - g^{\lambda\mu} g^{\sigma\nu})$$

No deviations from SM at LEP2

LEP EWWG, hep-ex/0312023

No evidence for Non-SM
3 gauge boson vertices

Contribution which grows
like $m_e^2 s$ cancels between
Higgs diagram and others

What about fermion masses?

- Fermion mass term:

$$L = m\bar{\Psi}\Psi = m(\bar{\Psi}_L\Psi_R + \bar{\Psi}_R\Psi_L)$$

Forbidden by
SU(2)xU(1) gauge
invariance

- Left-handed fermions are SU(2) doublets

$$Q_L = \begin{pmatrix} u \\ d \end{pmatrix}_L$$

- Scalar couplings to fermions:

$$L_d = -\lambda_d\bar{Q}_L\Phi d_R + h.c.$$

- Effective Higgs-fermion coupling

$$L_d = -\lambda_d \frac{1}{\sqrt{2}} (\bar{u}_L, \bar{d}_L) \begin{pmatrix} 0 \\ v+h \end{pmatrix} d_R + h.c.$$

- Mass term for down quark:

$$\lambda_d = -\frac{M_d\sqrt{2}}{v}$$

Fermion Masses, 2

- M_u from $\Phi_c = i\sigma_2 \Phi^*$ (not allowed in SUSY)

$$\Phi_c = \begin{pmatrix} \bar{\phi}^0 \\ -\phi^- \end{pmatrix}$$

$$\lambda_u = -\frac{M_u \sqrt{2}}{v}$$

$$L = -\lambda_u \bar{Q}_L \Phi_c u_R + h.c.$$

- For 3 generations, $\alpha, \beta=1,2,3$ (flavor indices)

$$L_Y = -\frac{(v+h)}{\sqrt{2}} \sum_{\alpha,\beta} \left(\lambda_u^{\alpha\beta} \bar{u}_L^\alpha u_R^\beta + \lambda_d^{\alpha\beta} \bar{d}_L^\alpha d_R^\beta \right) + h.c.$$

Fermion masses, 3

- Unitary matrices diagonalize mass matrices

$$\begin{aligned} u_L^\alpha &= U_u^{\alpha\beta} u_L^{m\beta} & d_L^\alpha &= U_d^{\alpha\beta} d_L^{m\beta} \\ u_R^\alpha &= V_u^{\alpha\beta} u_R^{m\beta} & d_R^\alpha &= V_d^{\alpha\beta} d_R^{m\beta} \end{aligned}$$

- Yukawa couplings are *diagonal* in mass basis
 - Neutral currents remain flavor diagonal
 - Not necessarily true in models with extended Higgs sectors
- Charged current:

$$J^{+\mu} = \frac{1}{\sqrt{2}} \bar{u}_L^\alpha \gamma^\mu d_L^\alpha = \frac{1}{\sqrt{2}} \bar{u}_L^{m\alpha} \gamma^\mu (U_u^\dagger V_d)_{\alpha\beta} d_L^{m\beta}$$

CKM matrix

Review of Higgs Couplings

- Higgs couples to fermion mass

- Largest coupling is to heaviest fermion

$$L = -\frac{m_f}{v} \bar{f}f h = -\frac{m_f}{v} (\bar{f}_L f_R + \bar{f}_R f_L) h$$

$$v = 246 \text{ GeV}$$

- Top-Higgs coupling plays special role?

- No Higgs coupling to neutrinos

- Higgs couples to gauge boson masses

$$L = gM_W W^{+\mu} W_{\mu}^{-} h + \frac{gM_Z}{\cos \theta_W} Z^{\mu} Z_{\mu} h + \dots$$

$$g^2 = \frac{G_F}{\sqrt{2}} 8M_W^2 = \frac{e^2}{\sin^2 \theta_W} = \frac{4\pi\alpha}{\sin^2 \theta_W}$$

- Only free parameter is Higgs mass!

- Everything is calculable....*testable theory*

Review of Higgs Boson Feynman Rules

- Couplings to EW gauge bosons ($V = W, Z$):

$$\begin{aligned}
 & \text{Diagram 1: } V^\mu \text{ (wavy), } V^\nu \text{ (wavy) } \rightarrow \text{H (dashed)} = 2i \frac{M_V^2}{v} g^{\mu\nu} \\
 & \text{Diagram 2: } V^\mu \text{ (wavy), } V^\nu \text{ (wavy) } \rightarrow \text{H (dashed), H (dashed)} = 2i \frac{M_V^2}{v^2} g^{\mu\nu}
 \end{aligned}$$

- Couplings to fermions ($f = l, q$):

$$\text{Diagram: } f \text{ (arrow), } \bar{f} \text{ (arrow)} \rightarrow \text{H (dashed)} = -i \frac{m_f}{v}$$

- Self-couplings:

$$\begin{aligned}
 & \text{Diagram 1: } \text{H (dashed), H (dashed)} \rightarrow \text{H (dashed)} = -3i \frac{M_H^2}{v} \\
 & \text{Diagram 2: } \text{H (dashed), H (dashed)} \rightarrow \text{H (dashed), H (dashed)} = -3i \frac{M_H^2}{v^2}
 \end{aligned}$$

- Higgs couples to heavy particles
- No tree level coupling to photons (γ) or gluons (g)*
- $M_h^2 = 2v^2\lambda \Rightarrow$ large M_h is strong coupling regime
 - M_h is parameter which separates perturbative/non-perturbative regimes

Higgs Searches at LEP2

- LEP2 searched for $e^+e^- \rightarrow Zh$
- Rate turns on rapidly after threshold, peaks just above threshold, $\sigma \sim \beta^3/s$
- Measure recoil mass of Higgs; *result independent of Higgs decay pattern*

- $P_{e^-} = \sqrt{s}/2(1, 0, 0, 1)$

- $P_{e^+} = \sqrt{s}/2(1, 0, 0, -1)$

- $P_Z = (E_Z, p_Z)$

- Momentum conservation:
 - $(P_{e^-} + P_{e^+} - P_Z)^2 = P_h^2 = M_h^2$
 - $s - 2\sqrt{s}E_Z + M_Z^2 = M_h^2$
- LEP2 limit, $M_h > 114.1 \text{ GeV}$

Conclusion

- **Standard Model consistent theory**
 - Well tested (see lectures 2&3)
 - Theoretical issues (see lectures 4&5)